S&C FY02 ANNUAL REVIEW MEETING Integrated Intelligent Industrial Process Sensing and Control Applied to and Demonstrated on Cupola Furnaces PI: Mohamed Abdelrahman Tennessee Technological University Presented by D. E. Clark, INEEL ## **Project Description** - Collaborative effort that aims at the development of generic technology for improving operation of industrial processes through the integration of process sensing and control. - This is achieved through the following - Development of a generic object oriented architecture for integration of various system components - Development of algorithms for Multi Modal Sensor Fusion, or MMSF - Integration of MMSF and intelligent control - Application of developed technology to cupola furnaces ### Collaborations # Technical Development #### Tennessee Tech M. Abdelrahman J. Frolik M. Haggard W. Mahmoud #### INEEL D. E. Clark E. D. Larsen **Utah State** K. L. Moore ## Industrial Oversight AFS J. A. Santner **Advisory Board** Mark Bauer, GM Mike Barstow, US Pipe Sy Katz, Katz Associates #### **Demonstration** DOE Albany Research Center P. L. King S&C FY02 ## Overall System Vision ## Project Objectives/Goal ### IOF need(s) addressed by this technology - Improved sensing and control technology is an issue of importance to most IOF industries. - Direct Application to : Metal Casting #### Objectives - Develop Generic Technology for Improved Process Sensing - Technology for Integration of Sensing and Control - Demonstration of Technology on Cupola Furnaces #### Overall goal Improved process monitoring and control by utilizing all available multi-modal sources of information. ## System Architecture ### MMSF Module Architecture ## Technical Risks/Innovation #### Technical risks - Cupola furnace sensing and control practices have remained generally untouched for a long time - Sensors for measuring cupola furnace parameters such as melt-rate are not well developed #### Innovation - New Algorithms for sensor fusion (Basic Research) - New Algorithms for integration of intelligent control and sensor fusion based on confidence in measurements - Generic architecture that allows for easy integration of new components and adaptation of the developed system to new industrial applications #### Advancement of state-of-the-art over competition - Control has been limited to control of input parameters such as blast rate - Control of process variables such as iron composition is more desirable, and is the goal of the current project ## Task Performance #### **Past Technical Milestones** | Milestone | Due
Date | Completion Date | Comments | |------------------------------------|----------------|----------------------|---| | Sensor Fusion | First Year | On Time | | | Intelligent Control | Third Year | On Time | | | Generic Architecture | Second
Year | On Time | Improvements continue | | Hardware Implementation | | | Proof of concept | | Implementation on Albany
Cupola | Third Year | Delay of 6
Months | Delayed due to recent tragic events | | Demonstration Plans | Third Year | Delay of 9
Months | Still Going due to recent tragic events | - Innovative sensor fusion algorithms based on a new concept has been developed, implemented and tested. - Allow for the fusion of quasi-redundant sensors data - Produce a best estimate and a parameter indicating the degree of confidence in the measurement - The preliminary algorithms were presented in 4 refereed articles - American Control Conference (ACC) proceedings - IEEE Transactions on Instrumentation and Measurements. - Complete Algorithms under preparation for publication and patenting **S&C** FY02 - An algorithm for Integration of Sensor Fusion and Intelligent Control developed, implemented and tested - Results presented: - Refereed conference paper in the ACC 2002 - Will appear in 2002 in Transactions of Instrumentation Society of America Speed of response depends on confidence In measurements - An adaptation of the generic algorithms for the cupola furnace was developed, implemented and tested. - A fuzzy logic-based controller that controls %C, %Si, melt rate, and temperature by adjusting coke-to-metal ratio, charge composition, blast rate, and Oxygen - Results presented at the AFS congress in 2002 and will appear in the Transactions - A Generic package was developed in LabVIEW - A leading instrumentation software package - Integrates the developed system components into a working system that can be easily modified - Can be considered a Beta version for a commercial implementation of the developed algorithms - Current Modules include: - Plant Interface - Monitoring System - Sensor Fusion Module - Virtual Sensors Module - Controller Module - Planner Module - FPGA (Floating Point Gate Array) implementations of a subset of developed sensor fusion algorithms have been developed, implemented and tested - Developed system interfaced with the cupola furnace at the DOE Albany Research Center, Oregon, and successfully tested - Several demonstration runs have been performed and data collected - Results illustrate system's flexibility and potential to improve cupola furnace operation. - In Summary, the project has achieved all the technical objectives. The remaining demonstration plans will be used to further illustrate the capabilities of the developed system. ## Publications Supported by Project #### Refereed Journal Publications - 1. "A methodology for self-validation, fusion and reconstruction of quasi-redundant sensors," *IEEE Transaction on Instrumentation and Measurement.*, Vol. 50, No. 6, December 2001. - 2. "Integration Of Multiple Sensor Fusion In Controller Design," Accepted for Publication in the <u>Transactions of Instrumentation Society of America</u>, 2002. - 3. "Fuzzy Control Of A Cupola Iron Melting Furnace," To Appear in *Transactions of American Foundry Society, 2003.* #### **Refereed Conferences** - 4. "INTEGRATION OF MULTIPLE SENSOR FUSION IN CONTROLLER DESIGN," in proceedings of the the American Control Conference, Anchorage, AK, May 2002. - "Fuzzy Control Of A Cupola Iron Melting Furnace," <u>AFS Congress</u>, Kansas City, MO, May 2002. - "Wavelet-Based Sensor Fusion for Data with Different Sampling Rates," ," in Proceedings of American Control Conference, Washington D.C., June 2001. - "A Methodology For Fusion Of Redundant Sensors," in Proceedings of American Control Conference, Chicago, IL, June 2000. - "Synthesis of quasi-redundant sensor data: a probabilistic approach," ," in Proceedings of American Control Conference, Chicago, IL, June 2000. - "Fuzzy rules for automated sensor self-validation and confidence measure," in Proceedings of American Control Conference, Chicago, IL, June 2000. - "A convenient methodology for the hardware implementation of fusion of quasi-redundant sensors," *Proceedings of 32nd SSST Conference*, Tallahassee, FL, Mar 2000, pp. 349-353. - "A Methodology for Integrating Multiple Sensor Fusion in the Controller Design," in *Proceedings Of 32nd SSST conference*, Tallahassee, FL, March 2000, pp. 115 -118. - "Intelligent Control of Cupola Furnaces," in Proceedings of the 34th SSST conference, Huntsville, AL, March 2002, pp. 435-440. ## MS Theses Supported by Project #### Tennessee Technological University - Confidence-based Integration Of Multiple Sensor Fusion Into Controller Design, Param. Kanadasamy, 2000 - Wavelet Based Sensor Fusion For Multiple Sampling Rate Data, Min Luo, 2001 - A Methodology for Multi-Modal Sensor Fusion, Vipin Vijayakumar, 2001 - Hardware/Software Codesign Efficient Algorithms for Hardware Synthesis from C to VHDL, S. Sankaran 2001 - Comparison of Cordic Algorithms Implementation on FPGA Families, Srikala Vadlamani 2002 - (Work in Progress) Jie Chen, 12/2002 #### Utah State University - Multi-dimensional Data Structure for Cupola Information Processing, Avinash Seegehalli, 2000 - (Work in Progress) Spencer Anderson, 2002 ## Demonstration On Cupola Furnace Input/Output Cupola Control Parameters ### **Demonstration** Experimental Cupola, DOE Albany Research Center, Oregon 18-inch diameter Fully instrumented Analytical capabilities ## **Demonstration Results** ## **Demonstration Results** Monitoring System detects Bridging by Monitoring Exit Temperature and Cupola Pressure ## Confidence in MR Estimate ## Automatic Control of Steel/Cast Iron ## Control of Carbon ## Commercialization ### Proposed plant tests/deployments, and planned use in IOF manufacturing plant(s) As set forth in the proposal, the technology is being demonstrated on a research cupola facility in Albany Oregon #### Commercialization path & partners - The generic part of the results of the research are published in refereed journals and presented at AFS congress - Several presentations to AFS cupola committee regarding research results have been made to seek industrial partners - The project has industrial advisory boards from manufacturing facilities such as US Pipe and GM that are interested in improving cupola melting technology - Funding for implementation of the developed technology in a foundry is currently sought from DOE programs with such focus. ### **Performance Merits** ### Improving energy efficiency - How will energy be saved? - Better control over cupola parameters such as %C and metal temperature would produce less return scrap - Monitoring and detection of operational problems such as bridging early can reduce the impact of such problems over the quality of molten metal - What are the energy savings (per installed unit and nationwide)? - A 10% improvement in the efficiency of cupola operation would result in savings of the order of 0.010 Quads/Year ### **Performance Merits** #### Improving product quality - How will product quality be improved? - Metal casting products are affected by variations in the chemical composition of the molten iron as well as the iron temperature. - The developed technology would give better control over these parameters and hence a more consistent produce would be expected - How will this improvement be quantified? - This could be judged by the percentage reduction in the amount of returns ## Path Forward #### **Future Technical Milestones** | Milestone | Due
Date | Completion Date | Comments | |----------------------------|------------------|-----------------|------------------------| | Finish Demonstration Plans | Sep 30,2001 | July 31,2002 | | | Final Report | June 30,
2002 | Sep.30,2002 | Extension
Requested |